

DSC 2008 Convention Is Expanded To 4 Days!

DALLAS SAFARI CLUB SPORTING EXPO

LONE STAR
OUTDOOR NEWS

Texas' Premier Outdoor Newspaper

SPECIAL ADVERTISEMENT SECTION

Show Program

**THE DALLAS SAFARI CLUB PRESENTS
THE 2008 CONVENTION & SPORTING EXPO**

JANUARY 10 - 13, 2008 DALLAS MARKET HALL

WILD SPIRIT | LIVE IT!

INSIDE

Wild Spirit Convention Committee	Page 10
Raffles	Page 12
Shuttle Schedule	Page 12
Convention Schedule	Page 13
Seminars	Page 13
Exhibitor List and Floor Plan (Donors denoted in bold)	Pages 14-15
DSC Board of Directors, DIF Board of Trustees & DSC Staff	Page 16
Wild Spirit Convention Corporate Sponsors	Page 16

Dallas Safari Club

Dallas Safari Club is an autonomous international nonprofit education, conservation and sporting organization serving the interests of wildlife, habitat, youth, sportsmen and sportswomen worldwide. Dallas Safari Club conducts a convention and trade exposition in Dallas each year and holds informative and entertaining membership meetings and activities monthly. The Club publishes and distributes Game Trails magazine quarterly and the Dallas Safari Club's monthly newsletter. The Club's charitable arm, the Dallas Ecological Foundation, serves as a grant and funding medium for public and youth education and wildlife conservation projects around the globe. The Dallas Safari Club and the Dallas Ecological Foundation conduct and fund numerous youth education activities as well as an outdoor education program in public secondary schools. Since forming in 1972, the Dallas Safari Club and the Dallas Ecological Foundation have contributed millions of dollars to programs benefiting wildlife, habitat, people and the sporting community.

We invite you to join today!

6390 LBJ Freeway, Suite 108, Dallas, TX 75240-6414 Phone: (800) 9GO HUNT or 972-980-9800
Fax: (972) 980-9925 Email: info@biggame.org Web site: www.biggame.org

GMC's Acadia a dream vehicle

Many new luxuries added to its 2008 models

It's the sleek crossover the whole family will enjoy. The Acadia, introduced last year by GMC, combines the capability of an SUV with a smooth ride and responsive handling.

Offered in a variety of trim and equipment packages, all models are available in front-wheel-drive and all-wheel-drive configurations. Its safety system includes six standard air bags and a standard StabiliTrak electronic stability control system for mitigating rollovers.

With seating for up to eight, there's ample room for family and friends. And, despite the vehicle's SUV-like front-end height, the body-frame integral structure allows for a lower entry and exit height. Wide rear doors also allow easier entry to the second- and third-row seats as does GM's exclusive Smart Slide second-row seat feature.

The vehicle's responsive performance is courtesy of GM's high-feature engine, the 3.6L V-6 VVT, which offers variable valve timing designed for good fuel economy, low emissions and exceptional smoothness. It is rated at 275 horsepower and offers enough power to tow up to 4,500 pounds when properly equipped.

And GM's electronically controlled six-speed automatic transmission delivers both performance and fuel economy, enabling up to an 8 percent improved performance and up to a 4 percent improved fuel economy when compared with current front-

wheel-drive four-speed automatics.

But what makes this a dream vehicle for those who live on the road are those wonderful little luxuries that GMC has added to its 2008 models. We're talking about such features as XM Satellite Radio; a rear back-up camera available on the navigation system that issues an audible warning when the driver gets too close to objects directly behind the vehicle; heated outside mirrors and heated windshield washer fluid; a power liftgate that opens at the touch of a button to access the crossover's generous cargo space; extended range remote vehicle start; a dual sunroof; plus, a flip-down DVD to keep rear-seat passengers entertained.

Also new for 2008 are:

- The Panic Brake Assist feature. When panic braking is detected, the system automatically develops additional brake pressure to more quickly engage the ABS, potentially reducing overall stopping distance by eliminating the delay caused by not braking hard enough and/or soon enough.

- The Intelligent AWD system. It delivers enhanced driving dynamics and a more refined driving experience. The system takes AWD performance to the next level by incorporating dynamic yaw control and fully integrating with the StabiliTrak electronic stability control system. A target vehicle yaw rate is established based on driver inputs and driving conditions. Intelligent

2008 GMC Acadia

AWD manages the torque distribution to maintain the vehicle's target yaw rate and optimize yaw stability. For the driver, this translates into better control and more traction on snow and gravel.

The 2008 Acadia comes standard with OnStar Generation 7 (with a one-year Safe & Sound

plan). Its MSRP, depending on trim package and options, will range from about \$29,990 to \$38,400.

The Acadia is available in 10 exterior colors: Summit White, Gold Mist Metallic, Liquid Silver Metallic, Red Jewel Tint, Deep Blue Metallic, Platinum Ice, Blue-

Gold Crystal Metallic, Dark Crimson, Carbon Flash Metallic and Medium Brown Metallic.

To test drive the 2008 Acadia, visit your nearest GMC dealer. For more information on the vehicle's specs and numerous features or to locate a dealer, log onto www.gmc.com.

LONE STAR OUTDOOR NEWS

9304 Forest Lane, Suite 114 South,
Dallas, TX 75243
Phone: (214) 361-2276
Fax: (214) 368-0344

Publisher/Editor: CRAIG NYHUS
Design Editor: DUDLEY GREEN
Associate Editor: MARK ENGLAND
Founder & CEO: DAVID J. SAMS

Lone Star Outdoor News, a publication of Lone Star Outdoor News, LLC, publishes twice a month. A subscription is \$25 for 24 issues. Copyright 2007 with all rights reserved. Reproduction and/or use of any photographic or written material without written permission by the publisher is prohibited.

GMC

MOST POWERFUL ONE-TON V8. EVER.*

Shown with optional Duramax Diesel

INTRODUCING THE ALL-NEW 2007 SIERRA HD, WITH AVAILABLE DURAMAX DIESEL ENGINE AND ALLISON TRANSMISSION. PART OF THE MOST EXTENSIVE LINE OF NEW PICKUPS AVAILABLE

2007 SIERRA 3500 HD CREW CAB

SLE STARTING AT **\$41,735** MSRP**

SET AS SHOWN **\$44,875** MSRP**

SEE YOUR LOCAL GMC DEALERS TODAY
GMC.com

WE ARE PROFESSIONAL GRADE.® | GMC.

*Based on torque and optional Duramax Diesel engine. Excludes other GM vehicles.

**Tax, title, license, dealer fees and optional equipment extra. See dealer for details.

©2007 General Motors Corp. All rights reserved. The marks of General Motors and its divisions are registered trademarks of General Motors Corp.

Ruger M77 rifles introduce new features

Cartridges hard-hitting for large and dangerous game

Big game hunters planning an African safari might want to add one of the new Ruger M77 Hawkeye rifles and plenty of the .375 Ruger cartridges to their list of essential gear.

Sturm, Ruger & Company, Inc.'s new .375 Ruger cartridge was co-developed with Hornady Manufacturing, the world's largest independent manufacturer of bullets.

This powerhouse is described by the Nebraska ammo manufacturer as a practical, hard-hitting cartridge created for large and dangerous game.

According to information from Hornady, although the ammo is slightly larger in diameter than the .30-06, it shares the same case overall length, which means it can be chambered in any standard length action.

Engineers designed the new cartridge with a beltless case and technologically advanced propellants: the .375 Ruger pushes a 270-grain spire point-recoil proof bullet in excess of 2800 fps and the 300-grain bullets leave the muzzle at 2700 fps.

The cartridge was introduced earlier this year in three models:

- 270-grain SP-RP.

For longer shots up to 300 yards.

- 300-grain RN.

An expanding bullet that transfers energy quickly and creates a large wound cavity while delivering excellent penetration. It is designed for dangerous game that requires devastating energy to incapacitate

leading manufacturer of high-quality firearms for recreation and law enforcement.

"The .375 Ruger cartridge has already been tested in Africa by both Ruger and Hornady staff

absorb the recoil plus the rifle's steel floor plate latch allows for easy unloading without having to chamber each cartridge.

The M77 Hawkeye African

model comes in a matte blue finish. It is 43 and 3/4 inches long, with its barrel length measuring 23 inches.

The Alaskan model measures 40 and 3/4 inches overall, with a 20-inch barrel. It is available with an Alaskan black finish or a Hogue OverMolded synthetic stock.

The African and Alaskan models have an MSRP of \$995 to about \$1,095. Other Hawkeye rifles cost about \$750 to \$780. Earlier this year, Ruger also introduced a left-handed M77 Hawkeye rifle in select calibers. This model features an ejection port, extractor, bolt handle and three-position manual safety on the rifle's left side.

For more information on the Ruger M77 Hawkeye rifles or for dealers, visit www.ruger.com. To learn more about the .375 Ruger cartridge, you can go to www.hornaday.com or visit Ruger at Booth 585 at the Dallas Safari Club 2008 Sporting Convention and Expo.

Ruger M77 Hawkeye

it. • 300-grain FMJ-RN. A jacketed bullet that penetrates the toughest hides. It's also for follow-up shots.

"We are extremely excited about this new co-development between Ruger and Hornady," said Stephen L. Sanetti, president of Connecticut-based Sturm, Ruger & Co., which is the nation's

with excellent results," Sanetti announced. "The shorter-barreled Alaskan rifle is the perfect gun where quick handling and hard-hitting cartridges are needed, while the African rifle will provide the same performance in a classic hunter's rifle."

The Ruger M77 Hawkeye bolt-action rifles provide shooters with such features as enhanced ergonomics, improved checkering of the walnut stock and the new LC6 trigger for a smooth, crisp trigger pull. An all-new red rubber recoil pad is designed to

PLANNING TO HUNT IN SOUTH AFRICA?

Coenraad Vermaak Safaris
DEDICATED TO EXCEED YOUR EXPECTATIONS
SOUTH AFRICA

... Read This First!

Outstanding New Area!

HOW DOES HUNTING ON 140,000 ACRES GRAB YOU? SOUTH AFRICA'S PREMIER HUNTING OUTFITTER, COENRAAD VERMAAK SAFARIS, HAS AN OUTSTANDING NEW HUNTING AREA NOW EXCLUSIVELY AVAILABLE TO DISCERNING SPORTSMEN & WOMEN.

- 10 000* head of game
- 20 Miles of vital River
- 24 different species
- 140 000 acres
- Classic tented and thatched camp
- Easily accessible

Amazing value for money. A limited number of packages to choose from in one or two areas. These hunts are offered in areas which are undeniably the best in South Africa. Hunt superb quality trophies of a unique variety in very large "fair chase" areas which we have exclusively to. These hunts are quality, quality, quality with the added bonus of offering observers the opportunity to hunt as well ... not to mention a brand new classic tented camp!

CONVENTION SPECIAL OFFER

PACKAGE A: 7 Days, 1 Area, 1 Hunter, 8 Trophies. All Inclusive \$7 600.

PACKAGE B: 7 Days, 1 Area, 2 Hunters, 8 Trophies each. All Inclusive \$6 975 per hunter.

PACKAGE C: 11 Days + 1 travel day, 2 Areas, 1 Hunter, 10 Trophies. All Inclusive \$13 700.

PACKAGE D: 11 Days + 1 travel day, 2 Areas, 2 Hunters, 10 Trophies each. All Inclusive \$12 400 per hunter.

Non-hunters \$171 per day each and are welcome to hunt

TROPHIES AVAILABLE:

Nyala, Springbok, Cape Eland, Blesbok, Kudu, Gemsbok, Red Hartbeest, Blue Wildebeest, Black Wildebeest, Warthog, Impala, Zebra, Bushbuck, Steenbok, Grey Dukker and others.

SINCE 1970
ESTABLISHED OUTFITTER

PO Box 1084 • Hilton • 3245 • South Africa
Phone: +27 - 33 - 3431973
Fax: +27 - 33 - 3431993
E-mail: hunting@cvsafaris.co.za
Web site: www.cvsafaris.co.za

For more information, visit us at the DSC Show - Booths 547 / 549 / 551 or e-mail us at: hunting@cvsafaris.co.za

Visit us
at Booth 5851

M77[®] HAWKEYE AFRICAN IN .375 RUGER

Experience *Power*
and *Performance*...

**The .375 Ruger -
Power & Performance!**

The Alaskan & African are chambered in Hornady's .375 Ruger, one of the most practical, hard-hitting cartridges for large and dangerous game. The .375 Ruger is a standard length cartridge that exceeds the ballistics and performance of a .375 H&H Magnum - in a 20" barrel!

**Ruger[®] M77[®]
Hawkeye[®] African**
.375 Ruger
Hawkeye Matte Blued
American Walnut Stock

Express Sights

Windage-adjustable "V" notch rear sight and large white bead front sight for instant sight alignment.

Trigger

The LC6™ trigger features smooth, crisp performance right out-of-the-box.

Stock

African models feature an American walnut stock with a slimmer, rounded profile, extensive, cut-checkering on the grip, wrap-around checkering on the forend and a soft, red recoil pad.

**Ruger[®] M77[®]
Hawkeye[®]
Alaskan
HM77RSPHAB**
.375 Ruger
Alaskan Black
Hogue[®] Stock

Quick Handling

The Alaskan's short, 20" barrel is perfect when quick handling or more maneuverability in tight cover is required.

Hogue[®] OverMolded™ Stock

Alaskan's Hogue[®] OverMolded™ stock with non-slip rubber skin provides a comfortable, secure grip in wet weather, with an effective recoil pad.

-WINNER-

2007 Shooting Industry
Academy of Excellence
"Rifle of the Year" Award

the Ruger[®] Hawkeye[®] African and Alaskan Rifles.

The Ruger M77[®] Hawkeye[®] Alaskan and the Ruger M77[®] Hawkeye[®] African are both chambered in the exciting .375 Ruger cartridge. This rifle and caliber combination provides shooters with a standard length action, shorter bolt stroke and an easier feeding rifle while producing better ballistics than the venerable .375 H&H Magnum. What makes these powerful new rifles even more attractive is the fact that they are approximately half the price of a comparable .375 H&H Magnum rifle.

FOR MORE INFORMATION VISIT WWW.RUGER.COM

www.ruger.com

©2007 Sturm, Ruger & Co., Inc. | Southport, CT 06890

SHE Safari setting the standard

Women's outdoor apparel doubles in size for 2008

Developing and testing clothing for SHE Safari is a journey that traverses well beyond the comforts of an air-conditioned office. For 2008, the SHE Safari Team traveled the globe from the mountainous regions of the Eastern Cape, the sub-zero areas of northern Saskatchewan, the timbered draws of the Midwest, the dense bush of Zimbabwe and back to the thorn brush in its home state of Texas.

The SHE Safari line for 2008 has doubled in size with new styles, fabrics and complete new product lines. Women going on safari will love new additions to the line in styles, fabrics and accessories. With 10 new styles within the safari collection alone, women now have 27 different styles of safari wear to choose from, all in several safari colors in sizes ranging from XS to XXL. Check out their new SHE Safari Bush Canvas items for your bush wear. Add in the tested Rover Belt that you have been asking for and your safari collection apparel is complete. Rest assured these new styles live up to the SHE Safari philosophy of function then fashion.

The upland hunter now has the most fashionable and functional upland vest for women yet. SHE Safari does not take the function

Pam Zaitz owns SHE Safari with her husband, Brian.

side lightly when it comes to design. The new upland additions are not only built with the best in material selection, but have taken women's upland wear to a whole new fashion statement level.

The camouflage collection includes many new styles for both warm and cold climates. New for 2008, SHE Safari introduces several great new materials for women.

SHE Safari Soft Silence, which is now available in their Elite Series apparel, is a comfortable,

durable, moisture-wicking and a four-way stretch technical fabric. Comfort, fit and field ready apparel has never been so easy for women. Also for 2008, SHE Safari introduced a line of soft hand, moisture-wicking, quick-dry microfiber available in short- and long-sleeved shirts, as well as a great new pair of zip-off pants for those warmer climates. If you are heading for the colder climates, you will want to try their 3M Thinsulate®, Polartec® lined

apparel and add in a set of their new first-layer garments. Designs are available in the latest camouflage technology from the Realtree® and Advantage® camouflage brands.

You have been asking about shooting apparel. Now you have it. Designed in consultation with Kim Rhode, the new technical shooting apparel line will prove to be the premier shooting apparel line for women. Kim Rhode is the most decorated female Olympian

in the history of USA shooting: winning the gold medal at the Centennial Olympic Games in Atlanta and the bronze medal at the Sydney Olympic Games. Kim has also won gold medals in World Cup competitions and the Pan American Games.

Meticulously thought-out and designed, the initial release of the line includes several shooting vests and shooting shirts, pullover hooded shooting top, technical shooting jacket and several lightweight and breathable first layer technical garments. SHE Safari is proud to have the exclusive women's evoSHIELD® energy dispersion sleeve incorporated into every garment. This new technology disperses up to 90 percent of the felt recoil, and it is only available in women's garments through SHE Safari. The evoSHIELD® is sold separately through SHE Safari or its dealer network nationwide for its exclusive women's apparel.

As promised, SHE Safari upholds its commitment to provide women the most comprehensive, field-tested line of outdoor hunting, field and shooting apparel. Visit its Web site at www.she-safari.com to find a dealer near you, or stop by Booth 1153 at the Dallas Safari Club 2008 Sporting Convention and Expo.

HUNTVE 4x4
HuntVe 4x4
"Best in Class"
 Vigorous 4 Wheel Braking
 Auto-Locking Differential
 Unmatched Handling and Turning Radius
 High Performance 4S Valt Drive System
 Comfort Ride System with Independent Front Suspension
 Exclusive Supplier of the HuntVe
KING BROS. UTV RANCH
 800.289.3649
Rick@HuntVe.com
www.KingBrosUTVRanch.com
www.HuntVe.com
 "The Toughest All Electric 4x4 on the Market"
 Jay Novacek

Come see us in booths 617 - 619!

It's been a great year for Big Cats and Big Kudu!

Our Kudu have gotten out of control and not even our hungry Leopards can keep them in check! Bring your bow or gun to the Tambuti Wilderness and see for yourself why Namibia is the place for your first, next or last safari! Currently booking 2009 with limited slots available for the 2008 season.

For booking information:
Larry W. Bussey
 USA Tel (706) 593-1011
LBussey@mindspring.com
www.HuntTambuti.com

Tambuti WILDERNESS
O'AVI, NAMIBIA

SHE Safari

clothing for HER expedition

www.SHEsafari.com

936-756-7169

Visit our website for a dealer near you.

Joshua Creek a sportsman's paradise

1,200-acre game preserve and resort offers plentiful hunting, fishing

Joshua Creek Ranch sits amidst ancient oaks in the scenic Texas Hill Country, a welcoming retreat for visitors who want to partake of plentiful hunting, superb service and stress-free entertaining.

Located off IH 10 West, just north of Boerne, the 1,200-acre game preserve and resort is a mesh of wooded hills, creek bottom land and open fields that are home to bobwhite quail, pheasant, chukar, Hungarian partridge, Axis deer, whitetail deer and turkey.

This sportsman's paradise also offers spring-fed Joshua Creek, which is stocked with rainbow trout for catch-and-release fly-fishing. On the property's northern border is the Guadalupe River, where anglers can fish for smallmouth bass, black bass, Guadalupe bass, bluegill and catfish.

Owners Ann and Joe Kercheville bought Joshua Creek Ranch in 1986 and opened it up to visitors in 1990.

Company President Ann Kercheville says their specialty is their clients' success.

That might mean a successful hunt for some visitors or a successful meeting for others. Primarily, the focus is on offering hosts a stress-free site to entertain clients.

"The host doesn't have to worry about any details except his guest list," she said.

Taking care of all the details, coupled with comfortable accommodations, great cuisine and hunting opportunities year-round, ensures return business.

"We have probably a 90-plus (percent) guest return rate," Kercheville said.

Bill Blount of Ohio, who spent the first 39 years of his life in San Antonio, first hunted at Joshua Creek Ranch in 2001.

He liked it so much, he's visited six times. Last February, he and friend Jim Gallegos of Austin hunted quail, chukar and pheasant.

And, although Blount truly loves the wing-shooting, it's the first-class treatment, the outstanding amenities and the superb cuisine that keep bringing him back.

"They have a chef who cooks a lot of wild game, and the food is great," said Blount, who also appreciates the ranch's fine wine selection.

The ranch's four-course gourmet dinners feature such entrees as grilled Axis venison with green peppercorn sauce, roasted quail in apple and honey sauce, and grilled rainbow trout served over garlic roasted fettuccine.

Joshua Creek can accommodate up to 42 overnight guests; 25 guests per half-day for wingshooting; and 20 guests for deer hunting per half-day.

They also offer facilities to host meetings or company retreats.

Guests can book single/double occupancy rooms or suites. Small groups also can opt for the more secluded Stone Haus, a three-bedroom house with its own kitchen. New luxury cottages will be available starting the summer of 2008.

Joshua Creek also offers a membership plan for those who plan to hunt several times a year. For a monthly rate, members get significant discounts on the ranch's services and

accommodations and are welcome to access the ranch year-round for fishing.

To make a reservation, call (830) 537-5090 or (830) 230-5191 or e-mail your request with the dates you want to visit and how many are in your party to info@joshuacreek.com.

For additional information, visit www.joshuacreek.com. Representatives of Joshua Creek Ranch also will be available to visit with prospective guests at Booth No. 269 at the Dallas Safari Club's Sporting Expo Jan. 10-13.

Tops-N-Towers

THE PIONEERS OF ALUMINUM CUSTOM CONVERSIONS

Polaris Ranger

Bad Boy Buggy

Kawasaki Mule Transport

Polaris Ranger

Tops-N-Towers is the largest custom marine fabricator on the western Gulf of Mexico. Also, in recent years we have become the leader in custom hunting conversions. We use the same schedule 40 Aluminum pipe in our hunting trucks as we do in all of our Marine applications. Using light weight Aluminum instead of heavy steel allows your vehicle to carry more people and equipment. It also keeps the center of gravity lower without the heavy steel up high. We build rear bench seat systems with an oversized storage basket and marine grade vinyl cushions with high density foam. Other items include shooting rails, standing areas with heavy duty grating, front and rear bumper/basket systems, full cab enclosures, roof storage systems, body decaling, weld on drink holders and our ever popular rubber coated clamp on removable drink holders, and much more. All of the aluminum is rubber coated with heavy duty speed liner to reduce glare and extend the life of an already non-corrosive structure. Decaling, enclosures, and cushions are available in a variety of camouflage patterns from basic black, green, and tan, to Advantage and Real Tree patterns. Bird hunters are using the optional dog box and water tank systems for upland bird, quail, and goose hunts allowing guides, dogs, clients, and gear to be carried in one vehicle quietly and safely.

Kawasaki Mule Transport

Kubota

Yamaha Rhino

E-Z-GO

2321 NASA Road One
Seabrook, TX 77586
Office: (281) 474-4000
Fax: (281) 474-5699

CUSTOM FIBERGLASS WORK AND REPAIR, FULL ELECTRICAL SERVICE,
CUSTOM CANVAS AND UPHOLSTERY
ATV'S, JEEP'S, AND PICK UP'S, BRONCO'S AND HUMMER'S

Come by our Showroom
Visit our Web Site
www.topstowers.com
Email: info@topstowers.com

Joshua Creek Ranch

in the Texas Hill Country

Come see us at
booth 269!

830.537.5090
www.joshuacreek.com

Wing Shooting • Fly Fishing for Trout • Deer Hunting

Pond King enhances fishing experience

Business has seen increased demand for its products

Brad Metzler's business is all about helping his customers enhance their fishing experience on their ponds and lakes.

His background includes graduating from the fisheries program at Texas A&M University in 1995. Shortly after, he started his business, Pond King, Inc.

More than a decade later, his company has evolved to include the manufacturing of a wide range of unique products, in addition to offering extensive lake management services, including fish stocking.

"I built my business by designing and developing new products," he said. "Most of our customers want to go out and spend more time fishing and less time working on things."

Pond King started out building PK Floating Docks. With the ever-changing levels of Texas ponds and lakes, Metzler wanted to build a dock that would rise and fall in response and be maintenance-free. The docks are built with all galvanized frames and tubing, composite decks and polyethylene encapsulated floats. The company offers several standard models and will customize options and configurations to suit the individual.

The next idea Metzler began working on was Pond King's line of mini-pontoon boats. "What customers are looking for are boats that can be left out on the water without deteriorating," he said. With that in mind, he designed three all-aluminum mini-pontoon boats. Among the three models available, the Pond King Pro is the mid-size and most popular. "It's big enough to take out to the local lake and small enough to back into your own small pond. It's perfect for serious fishermen that don't want to spend a fortune on the latest bass boat," Metzler said.

With increased demand for the boats, Metzler has geared up to produce the majority of the components in-house, allowing for a larger inventory and an increased production rate.

Brad Metzler with a mini-pontoon — the Pond King Pro.

"We now have the ability to build the boats completely on-site; this has basically doubled our production capacity. With this increase, we can proceed with taking on more dealerships in the upcoming season," he said.

Pond King's latest products are the "Honey Hole Tree" and "The BaitMaker." These artificial fish habitats are designed to replace trees or brush in adding structure to ponds and lakes. Unlike trees, these two products are made from polyethylene, a material that will not deteriorate or rot over time. It was also designed to be easily fished through. The Honey Hole Tree is ideal for depths over seven feet, while The BaitMaker

was designed for shallow water.

"By placing three or more of the Honey Hole Trees in a cluster, you provide a complex structure for gamefish giving yourself an instant 'Honey Hole,'" Metzler said.

The BaitMaker is a dome-shaped structure that helps promote the survival of juvenile fish by providing escape cover and spawning habitat in shallow water. Both units are stackable and are easily palletized for bulk orders.

Metzler is working on his next product, a floating fish feeder. He plans on having them in production and ready for retail by February of 2008.

"This will be an ideal feeder for the prop-

erty owner who might only visit his or her property on the weekends," he said.

The floating feeder will be built without seams and with a simple feeding mechanism and timer. This will put food in the water consistently without the hassle of clumped food and breakdowns due to a complicated feeding mechanism.

For more information on Pond King's products or services, call (940) 668-2573, or visit www.pondking.com. Go see Brad Metzler and his full line of products at the Texas Fishing, Hunting and Outdoors Show on Jan. 10-13 at the Arlington Convention Center. Look at www.texasfishingshow.com for more information.

Hartland's elevation provides a spectacular 50-mile view

This elk is a muzzle-loader SCI world record scoring

503 6/8"

Whitetails, mule deer, elk, coyotes, foxes and the occasional cougar inhabit this rugged terrain. Upland and migratory birds are also abundant.

This deer scored

242 1/8"

PHONE TOLL FREE:
1-800-799-4305
EMAIL: aj@hartlanddeer.com

www.hartlanddeer.com

2008 Convention Committee Chair & Co-Chairs

Convention Chairs Bob and Celia Scott

Attendee Registration

Chair: Jerry Mumfrey

Co-Chair: Rebecca Evans

Registration Area Management

Chair: David Sams

Co-Chair: Craig Nyhus

Advertising, Marketing & AV

Chair: Gray Thornton

Auction

Chair: Ben Carter

Co-Chairs: Stan Newding, Jerry Peterman

Auction Item Transport

Chair: David Simmons

Co-Chair: Mike Shaw

Awards

Chair: Eddie Hopkins

Booth Solicitation

Chair: Dale Vaughan

Co-Chairs: Tom Garrison, Mike Walker

Concierge

Chairs: David Oakes, Larry Hansard

Co-Chair: Dennis Metz

Corporate Sponsors

Chair: Gray Thornton

Donor Signs & Auction Invoice

Chair: Debi Mills

Co-Chair: Debbie Williams

DSC Store

Chairs: Nancy Willis

Co-Chair: Frank Sweeney

Evening Hosts and Hostesses and Registration

Chair: Dixie Yeatts

Co-Chair: Sherri Vaughan

Exhibitor's Breakfast Greeters

Chair: Mike Jones

Co-Chairs: Bryan Booth, Abe Nayfa

Exhibitor Registration

Chair: Mike Billings

Co-Chair: Eddy Moore

Exhibitor Service Desk

Chair: Gary Stanford

Expo Silent Auction

Chair: Ed and Dianne Fletcher

Co-Chairs: Dieter and Sharon Landre

Floor Managers

Chair: Rich Roberson

Co-Chair: Roger Hooper

Hospitality Exhibitor Welcome

Chair: Bill Swisher

Co-Chairs: DSC Board of Directors

Hospitality

Chair: Mike Wilson

Co-Chair: Ken Willis

Hotel F&B

Chair: Richard Allen

Co-Chair: Kelli Sellers

Ladies Luncheon

Chair: Amber Miertschin

Co-Chair: Penny Schmidt

Ladies Luncheon Silent Auction

Chair: Bill Miertschin

Co-Chair: Don Schmidt

Convention Co-Chairs George Chamblee

Life Member Breakfast

Chairs: Jack and Lucy Blachly

Market Hall

Chair: Tommy Caruthers

Co-Chair: Mark Kielwasser

Media Liaison

Chair: Gray Thornton

Medical Director

Chair: Dr. Gene Todd

Co-Chair: Mrs. Glenda Todd

Membership Booth

Chair: Robert Studdard

Co-Chair: Steve Davis

Move In/Out

Chair: Richard Cheatham

Co-Chair: Andrew Pratt

Office Move In/Out at DMH

Chair: Richard Cheatham

Co-Chair: Andrew Pratt

Office Refreshments at DMH

Chair: Mike Wilson

Co-Chair: Ken Willis

Photography

Chair: Bill Honza

Photography Competition

Chair: Vivian Leopold

Co-Chair: David Sams

Poster Distribution

Chair: Jerry Mumfrey

Raffles

Chair: Robert Baxter

Co-Chair: Brooks Puckett

Security

Chair: John Patterson

Co-Chairs: John A. Eads

Seminars

Chair: Mark Kielwasser

Signage

Chair: Charles Bradley

Table Decoration

Chair: Kelli Sellers

Co-Chair: Karen Wolfe

Table Sales

Chair: Bill Swisher

Co-Chair: Bob and Celia Scott

Traffic

Chair: Steve Schroeder

Co-Chair: Brian Wilkins

Transportation

Chair: Pat Caruthers

Trophy Awards

Chair: Jim Tolson

Co-Chair: Scott Henkel

Video Ethics

Chair: Floor Managers

VIP Liaison

Chair: Lance Phillips

Wildlife Display

Chair: Scott Henkel

Co-Chairs: Brock Andreola, Jim Tolson

Winter Savings

Mini-Pontoon Boat Sale

Choose any of our three models and take advantage of deep discounts up to \$300. We have sold our boats across the country because of their unique features and quality craftsmanship. Shop online and build your own boat the way you want it.

Artificial Fish Habitat Sale

This is our latest product that was 5 years in the making. This new patent pending design is the best fish habitat available. The Honey Hole Tree is great for attracting game-fish to your dock or favorite fishing spot. Use the BaitMaker to add spawning and escape cover for feeder fish in your pond or lake.

Floating Dock Sale

We have several standard sizes and option packages available. Our docks are maintenance free with composite decking, galvanized steel frames, and encapsulated styrofoam floatation. We can customize your dock to your specifications and we will install it at no charge.

FREE INSTALLATION!

SALES END JANUARY 31, 2008

www.pondking.com

5924 W. Hwy. 82 Gainesville, TX 76240 (940)668-2573

Thornton's leadership boosts DSC growth

Outgoing executive director takes club to great heights

In 10 years, Gray Thornton led the Dallas Safari Club to heights it had never seen — nor envisioned.

During Thornton's tenure as executive director, membership increased 500 percent, fundraising net revenues 464 percent, cash reserves 783 percent and grants to mission programs 1000 percent.

Thornton announced he would vacate his post to contribute in new directions to the conservation of the world's wildlife and wild places. Thornton remains to lead the Club's 2008 convention efforts — his 11th Dallas Safari Club convention since taking the helm of the organization in November of 1997.

"When I joined Dallas Safari Club as executive director," Thornton said, "I set personal goals for its organizational and convention growth and recognition within the conservation community. I take great pride that through the dedication and hard work of a core group of volunteers, unmatched in the industry, and dedicated staff, who each contribute at a level beyond any other team I have led, we have accomplished and surpassed these goals."

"Gray combines a rare talent

GRAY N. THORNTON

of being an outstanding outdoorsman who has the ability to promote worthwhile projects affecting wildlife and the environment," said Dick Hart, a DSC member and inductee to the Texas Freshwater Fishing Hall of Fame. "He looks like an outdoorsman. He is an outdoorsman. And as an outdoorsman, he has focused his considerable

energy and direction to preserve and protect the outdoors." "We'll miss him," said Thornton's successor, Ben Carter. "And we wish him well. Gray has helped Dallas Safari Club achieve a high place in the industry, and has positioned us for even bigger and better things."

Carter is a past president of

DSC, and has been a volunteer for years. "I appreciate my close relationship with Gray both as a volunteer and in preparing for this position," he said.

Thornton has hunted big and small game throughout North America, including Alaska; and he has hunted in Germany, Mexico, New Zealand, and on 13 safaris in southern Africa. He

also is an avid fly-fisherman and has fly-fished fresh and salt water throughout North America, Alaska, Mexico, Chile, New Zealand, Africa and The Bahamas.

The next chapter of Thornton's career will take place from his new home in Cody, Wyo. In May, Thornton will join the Foundation for North American Wild Sheep.

But that's not the only change in store for Thornton. While on a November trip to Africa, after receiving the Professional Hunters Association of South Africa's Coenraad Vermaak Distinguished Service Award — PHASA's top honor — Thornton and his long-time girlfriend, Kelli Sellers, climbed a high African peak. While they viewed herds of African game below, he placed a fine diamond in her hand and proposed.

"How could you say no to that?" Kelli Sellers asked. "It just doesn't get any more perfect than that."

Thornton slyly downplayed the romantic angle. "The deals on diamonds are a lot better in Africa," he said.

The couple plans to wed in February.

2008 Raffles

(as of press time)

Krieghoff .470 NE Double Gun

\$50/ticket
\$13,475

Value
Provided

by Krieghoff International and Alamo Sporting Arms

— Dieter Krieghoff & Rich Kaysa (Booth #312)

Griffin & Howe Claremont

12 gauge

\$50/ticket

O/U shotgun. Value \$8,750

Provided by Griffin & Howe — Joe Prather & Lorraine Smario (Booth #858/860/862/864)

18" strand of 10mm pearls

\$50/ticket

Necklace with diamond clasp

Value \$9,700

100% donated by Kelly Mitchell Fine Jewelry — Kelly Mitchell (Booth #629/631/728/730)

Empire Standard Rifle Bonus Raffle

.338 Winchester Magnum, Field Grade
Provided by Empire Rifle Company — George Sandman (Booth #568/570/572)

Swarovski Optics Package

\$20/ticket
ATS 20x60 Spotting Scope
10 x 42 EL Binoculars
3-10 x 42 Plex Rifle Scope
Value \$5,030
Provided by Swarovski Optik — Jessica Pacheco (Booth #300/301)

Dream Adventures

Dream Adventure #1

\$20/ticket
10-day cape buffalo hunt for one hunter in Zimbabwe — includes trophy fees. Value \$11,750
Brooklands Hunting Safaris — Dale Desfontain
100% donated by Brooklands Hunting Safaris (Booth# 694/696)

Dream Adventure #2

\$20/ticket
7-night/5-day single angler strike boat fishing pack-

age. Value \$6,795
Crocodile Bay Costa Rica — Larry Shanks
Provided by Crocodile Bay Costa Rica

Dream Adventure #3

\$20/ticket
10-day plains game hunt for one hunter and one non-hunter in Limpopo — includes trophy fees.
Value \$7,000
Adansonia Safaris — Mof Venter
100% donated by Adansonia Safaris (Booth #1166)

Dream Adventure #4

\$20/ticket
4-day trophy whitetail deer hunt with other game for one hunter and one non-hunter in Texas — includes trophy fees for trophy whitetail deer, hog, javelina, turkey and bobcat. Value \$20,000
Tanganyika Wildlife Safaris — Randy Cadwallader
100% donated by Tanganyika Wildlife Safaris (Booth #679/681)

Dream Adventure #5

\$20/ticket
5-day red stag and fallow deer hunt for one hunter and one non-hunter in New Zealand — includes trophy fees for red stag up to 320 SCI and fallow

deer up to 220 SCI. Value \$8,000
Glenroy Hunting Lodge — James Hunter
100% donated by Glenroy Hunting Lodge

DOOR PRIZE DRAWING Free!
\$1,000 Gift Card to Bass Pro Shops Outdoor World

Raffle Ticket Pricing

\$20 Tickets

All Dream Adventures — choice of five different trips

Swarovski Optics Package — binoculars, spotting scope, and rifle scope

\$50 Tickets

470 Nitro Double rifle

G&H over/under shotgun

Pearl Necklace

Bonus raffle ticket

Empire Safari rifle in 375 H&H

Ticket Packages

\$100 — (6 each) \$20 tickets

\$200 — (12 each) \$20 tickets or (5 each) \$50

tickets

\$500 — (1) Bonus raffle ticket and choice of any three \$200 packages

Shuttle Schedule

Tuesday, Jan. 8, 2008

12 PM — 6:30 PM

Shuttle will run a continuous loop in parking lots from Market Hall to the Hilton Anatole Hotel.

Wednesday, Jan. 9, 2008

8 AM — 11 AM

3 PM — 10 PM

Day shuttle will run a continuous loop in parking lots from Market Hall to the Hilton Anatole Hotel Chantilly Ballroom door to Market Hall.

Thursday, Jan. 10, 2008

7:30 AM — 10 AM

10 AM — 4 PM

4 PM — 6:30 PM

Early day shuttle will run continuously between the Market Hall and the Hilton Anatole Hotel. Day shuttle will run a continuous loop in parking lots from the Hilton Anatole Hotel to Market Hall. Evening shuttle will run a continuous loop from the Market Hall to Hilton Anatole Hotel.

Friday, Jan. 11, 2008

7:30 AM — 10 AM

10 AM — 4 PM

4 PM — 6:30 PM

Early day shuttle will run continuously between the Hilton Anatole Hotel and Market Hall. Day shuttle will run a continuous loop from the Hilton Anatole Hotel to Market Hall. Evening shuttle will run a continuous loop from Market Hall to the Hilton Anatole Hotel.

Saturday, Jan. 12, 2008

6:30 AM — 10 AM

10 AM — 4 PM

4 PM — 6:30 PM

Early day shuttle will run continuously between the Hilton Anatole Hotel and Market Hall. Day shuttle will run a continuous loop in parking lots from Market Hall to the Hilton Anatole Hotel. Evening shuttle will run a continuous loop from Market Hall to the Hilton Anatole Hotel.

Sunday, Jan. 13, 2008

7:30 AM — 10 AM

10 AM — 5 PM

Shuttle will run a continuous loop in parking lots from the Hilton Anatole Hotel to Market Hall.

2008 Convention Expo

Admission

OPEN TO THE PUBLIC

Expo Hours:

Thursday: 10 am — 6 pm

Friday: 10 am — 6 pm

Saturday: 9 am — 6 pm

Sunday: 10 am — 4 pm

Show Special Membership Package \$100

Includes 1 year sponsor membership to Dallas Safari Club, a 4, 3, 2 or 1-day pass (depending on day purchased) to the Expo PLUS entry into

DSC "Zebra" Chevy Truck/Tanzania Safari Drawing

4-Day Pass

\$45

Expo Silent Auction!

This year's Expo Silent Auction will sport some of the finest auction items to be found. This spectacular spread is located at the end of aisles 300 — 400 next to the food court. The Expo Silent Auction hours are as follows:

Thursday: 10 AM — 4:30 PM

Friday: 10 AM — 4:30 PM

Saturday: 9 AM — 4 PM

The Silent Auction Area will be open on Sunday for buyers to collect their purchases. We look forward to seeing you at the Expo Silent Auction!

SCHEDULE OF EVENTS

DATE	EVENT	VENUE
Tuesday, January 8 1:00 pm – 6:00 pm	Exhibitor Registration & Move In	Market Hall
Wednesday, January 9 8:00 am – 6:00 pm 6:30 pm – 10:00 pm <i>Banquet Sponsored by: Gander Mountain</i>	Exhibitor Registration & Move In Exhibitor Welcoming Party & Auction	Market Hall Hilton Anatole Hotel
Thursday, January 10 8:00 am – 10:00 am 10:00 am – 6:00 pm 10:00 am – 6:00 pm 6:30 pm – 10:00 pm <i>Banquet Sponsored by: Bass Pro Shops</i> <i>Wine Sponsored by: Capital Farm Credit</i>	Exhibitor Breakfast Registration & Exhibit Halls Open Silent Auction Open Casual Banquet & Auction	Hilton Anatole Hotel Market Hall Market Hall Hilton Anatole Hotel
Friday, January 11 8:00 am – 10:00 am 10:00 am – 6:00 pm 1:00 pm – 5:00 pm 10:00 am – 6:00 pm 11:00 am – 3:00 pm <i>Lunch Sponsored by: Academy Sports & Outdoors</i> 6:30 pm – 7:15 pm 7:15 pm – 10:00 pm <i>Banquet Sponsored by: Cabela's</i> <i>Wine Sponsored by: Graff Automotive Family of Dealers</i>	Exhibitor Breakfast Registration & Exhibit Halls Open Seminars Silent Auction Open Ladies Auction & Luncheon Banquet Registration & Cocktails Dinner, Youth Program & Auction	Hilton Anatole Hotel Market Hall Hilton Anatole Hotel Market Hall Hilton Anatole Hotel Hilton Anatole Hotel Hilton Anatole Hotel
Saturday, January 12 7:00 am – 9:00 am 8:00 am – 10:00 am <i>Breakfast Sponsored by: The Foxy Huntress</i> <i>Guest Speaker: Dr. Red Duke</i> 9:00 am – 6:00 pm 9:00 am – 4:00 pm 11:00 am – 5:00 pm 6:30 pm – 7:15 pm 7:15 pm – 10:00 pm <i>Banquet Sponsored by: RBC Dain Rauscher</i> <i>Wine Sponsored by: Sovereign Bank</i> 11:00 pm – 2:00 am	Exhibitor Breakfast Life Member Breakfast Registration & Exhibit Halls Open Silent Auction Open Seminars Banquet Registration & Cocktails Dinner, Peter H. Capstick Hunting Heritage Award, Outstanding Hunting Achievement Award, Program & Auction After Hours Entertainment	Hilton Anatole Hotel Hilton Anatole Hotel Market Hall Market Hall Renaissance Dallas Hotel Hilton Anatole Hotel Hilton Anatole Hotel Hilton Anatole Hotel
Sunday, January 13 8:00 am – 10:00 am 10:00 am – 4:00 pm 10:00 am – 4:00 pm 4:00 pm 4:00 pm – 10:00 pm 10:00 pm	Exhibitor Breakfast Registration & Exhibit Halls Open Silent Auction Item Payment & Collection Show & Exhibit Hall Closes Exhibitor Move Out Exhibit Hall Locked	Hilton Anatole Hotel Market Hall Market Hall Market Hall Market Hall Market Hall

SEMINAR SCHEDULE

Seminars will be held Friday at the Hilton Anatole Hotel and Saturday at the Renaissance Hotel

Friday, Jan. 11, 2008 Hilton Anatole Hotel	1:00 pm - 2:00 pm	Emerald Room Wilderness Survival	Topaz Room Hunting South Africa
	2:30 pm - 3:30 pm	Educators Seminar	Boddington & Carter on the Big Five
	4:00 pm - 5:00 pm	Hunting Whitetails	Safari Planning
Saturday, Jan. 12, 2008 Renaissance Dallas Hotel	11:00 am - 12:00 pm	Lone Star Room #1 Wilderness Survival	Lone Star Room #2 Safari Planning
	1:00 pm - 2:00 pm	Wilderness Medicine	Hunting Whitetails
	2:30 pm - 3:30 pm	Boddington & Carter on the Big Five	Hunting South Africa
	4:00 pm - 5:00 pm		
			Lone Star Room #3 Rowland Ward Measuring Course (1 - 4 pm)

SEMINARS AT A GLANCE

Boddington and Carter on the Big Five
Presenter: Craig T. Boddington and Ivan Carter
Craig Boddington, DSC Life Member and host of the DSC-sponsored hit television series "Tracks Across Africa," is the most prolific outdoor writer and recognized hunting personality of our generation. The author of 20 books and over 3,000 magazine articles on the subjects of hunting and firearms, Boddington's straightforward, no-nonsense approach has made him one of the most sought after speakers in the hunting industry. Ivan Carter is one of the most dynamic professional hunters of the modern-day safari era.

No game classification in the history of hunting carries the mystique as "Africa's Big Five." Few modern day hunters have the experience of Boddington and Carter with the Big Five. In this seminar, Craig and Ivan share their experiences with hunting the Dark Continent's most dangerous big game.

Safari Planning, Importing Your Trophies and Firearm Travel Tips

Presenters: Terry Blauwkamp, Carol

Rutkowski & Anne Gaines-Burrill
Dallas Safari Club hand-loading specialist, veteran of numerous African safaris and author of "African Tips for Trips," Terry Blauwkamp offers tips for the first-timer or veteran safari hunter planning an African safari. Customs and clearing expert Carol Rutkowski, of Coppersmith, Inc. will advise participants on the proper procedures to ship and import their valued trophies back home. Anne Gaines-Burrill from Air 2000 Hunters Support will give a rundown on the requirements of the South African Firearms Control Act and what you need to do to bring your own firearms to Africa.

Hunting Whitetails

Presenter: Larry "Mr. Whittail" Weishuhn
Dallas Safari Club Life Member, Dallas Safari Club *Game Trails* field editor, author, television host and world-renowned whitetail expert, Larry Weishuhn offers his expert advice on hunting North America's favorite game animal. Learn Larry's secrets for success at this excellent seminar that will include trophy judgment, hunting techniques and just about everything you wish to learn about white-tailed deer.

Hunting South Africa

Presenter: Peter Flack

Peter Flack is an 11th generation, South African businessman (the chairman of Rowland Ward), conservationist and game rancher, as well as the author and editor of four books, hundreds of articles and the producer of six DVDs on African hunting. He has been on hundreds of safaris in 12 African countries for over 140 species of game and, last year, received the highest accolade that amateur hunting organizations in South Africa can bestow, The Musgrave Award, for his life-time achievements and contribution to hunting. He is an entertaining speaker and authority on hunting in his country.

Wilderness Survival

Presenter: Peter Kummerfeldt

DSC survival editor and member, Peter Kummerfeldt will share his unmatched knowledge and firsthand skills developed from 30 years as a United States Air Force wilderness safety and survival instructor and the lessons he learned along the way. Proven practical survival skills, not primitive skills or myths, will be discussed — skills that work under the most difficult of

survival circumstances.

Wilderness Medicine

Presenter: Eric Sine, Global Rescue Quick Reaction Team Leader, Senior Chief USN, Senior Naval Instructor, US Special Operations Command 18D Paramedic Course

To teach this class, Senior Chief Sine, Naval Senior Enlisted Leader at the Joint Special Operations Medical Training Center, Ft. Bragg, N. C., and veteran of Operation Desert Shield, Storm, Saber and Iraqi Freedom, will draw from his 18 years of U.S. Military Special Operations experience.

Senior Chief Sine will cover how to incorporate a first-aid kit, gear and environmental aids to ensure the survival of you or a fellow hunter should an injury occur. This class will have something for everyone, from the most basic first-aid tools to those used by advanced rescuers.

Special Offering!

Rowland Ward Measuring Course

Jane Halse from DSC partner and sponsor Rowland Ward will offer a Measuring Course on the Rowland Ward scoring system to certify Rowland Ward Measurers.

Exhibitors/Donors

Company	Booth
AAA Africa Serapa Safaris	145
Adam Clements-Safari Trackers, Inc.	382/384/386/388
Adam Freeman Studio	1050
Adansonia Safaris	1166
Advanced Taxidermy & Wildlife Design	166/1048
Adventure Unlimited Inc.	591
Africa Hunting Safaris, Inc.	163/165
Africa Thirstland Safaris CC	194
African Classic Safaris/Worldwide Hunting	1128
African Dreams	1022
African Elephant Hair Bracelets	645
African Field Sports	529/531
African Game Industries, Inc.	806/808
African Hunter Magazines	697
African Images, Inc.	620
African Odyssey	283/285
African Odyssey Travel	273
African Savanna Hardwood Furniture	126
African Sporting Gazette	968
African Twilight Safaris	820
AgTexas Farm Credit Services	1006
Air 2000 (Pty) Ltd.	807
Alain Lefoi Safaris	1075
Alamo Outfitting	184
Alamo Sporting Arms LLC	314
Alaska's Bearclaw Lodge	980
Alaska Fur Gallery/Alaskan Vacation Club	933/935
Alaska Glacier Mountain Outfitters	186
Alaska Raven Guides LLC	818
Alaska Wildlife Adventures	205
Alaskan Fishing Adventures	239
Allen Game Ranch/Sadoka Safaris	1124
Aloof Hunting Safaris	593
Alpine Hunting - Shane Quinn	373
Amazon Tours, Inc.	483/485/487/489
American Traders	1255
Americase	613/615
Arderton Ranch	287
Anjely Antiques & African Imports	887/888
APICDA	1169
Argentina Expeditions-Rafael Tagliacozzo	459
Artistic & Realistic Taxidermy LLC	133/135
Artistic Wildlife	120
Aru Game Lodges	1268
ASJ Trophy Hunting New Zealand	195
Astra Hunting Farm	978
Atascosa Wildlife Supply	1115/1117/1214/1216
Athabasca River Outfitters Inc.	859
Australian Big Game Safaris	912
Autumnwood Outfitters	1220
Aventura Jewelry Company	242
Bad Boy Buggies	1005/1007
Banovich Fine Art Gallery	353-359/452-458
Bansner's Ultimate Rifles, LLC	513/515
Baranof Wilderness Lodge	119
Barbour Inc.	558
Bare Tracks Trophies	1257
Bass Pro Shops	576/578
BC Safaris	477
Bear Bay Lodge, Alaska	597
Bear Paw Guide & Outfitter	252
Beauchamp Knives/Stamascus Knife Works	213
Beaulieu Trophy Hunts 2005 Ltd.	1107
Beaverfoot Outfitting	750
Beretta Gallery	468/470
Bhejane Game Reserves RSA	809
Bill Lemon Safaris	664/666
Blaauwkrantz Safaris	101/200
Bobby Hansen Safaris	174
Bonnet Plume/McKinnon & Co. Outfitters	517
Boone & Crockett Club Association	1/2
Born to Hunt Safaris	783
Brooklands Hunting Safaris	694/696
Brown Realty Co. of Rayville Inc.	1167
Buckbrush Outfitters/Hunter Interests	245
Buffalo Creek Ranch, Inc.	105/107
Butler's Smokehouse	296
Byseewah Safaris	866/868
Cabela's Gun Library	453/455
Canadian Guide Outfitters Ltd.	209
Cape Horn African Adventures	177/179
Capital Farm Credit	113
Captain Cal's Lakeside Lodge	825
Cardrona Safaris New Zealand	304
Carlton R. Evans Handmade Knives	148
Casa Grande Lodge	164
Cavner & Julian Inc.	832
Caza Hispanica	191
Cazatur Spain & Europe	434
Ceasar Lake Outfitters	638
Cedar Tree Outfitters	1065
Central Kubota	988
Champion Ranch	1034
Champlin Firearms, Inc.	233/235
Charlton McCallum Safaris	106
Cheetah Safaris/Sable Safaris	743/745
Chituti Safaris - Safari Classics	758/760
Chinanga Safaris	1150
Chorongua Safaris	688
Chris Bilkey Track & Trail Safaris	1051
Christenson Arms	1047/1049
Circle E Ranch	1170/1172
CJ's Treasures	1067
Club Explo-Sylva Inc.	1206
Club Faune	1271/1219
Coastal Inlet Adventures	798
Cochrane River Outf./Wollaston Lake Lodge	1146
Coenraad Vermaak Safaris	547/549/551
Cole Gunsmithing	1023/1025
Comanche Outfitters, LLC	882
Continental Divide Knives	278
Coppersmith, Inc.	647
Coral Sea Safaris	1021
Costa Rica East and West	137
Cotton Mesa	579/581
Coy's Yellow Creek Outfitting	871
Coyote Crossing Ranch	871
Craigieburn Alpine Safaris New Zealand	909/911
Custom Shop	658/660
Cutting Boards, Etc.	738
CWD Alliance	3
Dallas Business Journal	1024
Dallas CEO Magazine	881
Dallas Gun Club	595
Dallas Woods & Waters	4
Demuth Taxidermy, Inc.	223/225
Danny McCallum Safaris Ltd.	651

David Drinkard Art	831/833
David Green Master Furrier	962/964
De Klerk Safaris	123
Deborah Vaughn Designs	719
Delta Waterfowl	5
Devin Rowe Bronze Inc.	685/687/689
Diamond D Whitetail Ranch	878/880
Didimata Safaris	1269
Die Keller	778
Dinaka Game Reserve	243
Dirk de Bod Safaris Namibia CC	839
DODGE	900/901
Donnie Stegemoller Realtors	915
Dries Visser Safaris	346/348
E Circle E Hunting Farms	1148
E.A.R. Insta-Mold	821
Eagle Pass Lodge	109
Eagle Track'em Outfitters	157
East Fork Ranch	117
Echo Lake Big Game Hunts	867
Eden Ridge Outfitters	834
Eden Trophy Hunting - Namibia	787

Frontiers International Travel	519
Frosch International Travel	1004
FTW Outfitters	188/190/192
Furs and Feathers Taxidermy	693/695
Furs by Robert	635/637/639
Gavin Rabinovitch Safaris	869
Gems on the Brazos	1104
Glacia Mia	1267
Giuseppe Carrizosa - Spain	322
Global Lakes Hunting Resort	669/671
Global Adventure Outfitters	1081
Global Hunting Resources	1015/1017/1114/1116
Global Rescue	118
Global Sportsman, The	665
Gracy Travel International Inc.	259
Grant Adventures Intl.	525/527
Great Grey Outfitters, Ltd.	232/234
Great Rocky Mountain Fur Co.	391/393
Great Spanish Hunts	910
Greg Pennicot Safaris	284
Griffin & Howe	858/860/862/864
Gsells Whitetail Refuge	926

Hunting Consortium	342/344
Intosca Travel Marketing Concepts	931
Immenhof Hunting & Guest Farm	776
Inafrika Safaris / Kan Safaris	362/364/366
Inconnu Lodge	970
Indian River Ranch Guides & Outfitters	876
Indianhead Ranch	282
Inggog Safaris	908
Inman Productions	654
International Big Game Hunters	256/258
IOTA	1162/1164
IPHA	11
J W Hulme Company	975
J. Howell Alaskan Outfitters LLC	810
J.B. Hill Boat Company	1276
J.J. Caecilia - www.Cordobadoves.com	813
J/B Adventures & Safaris	555
Jackson Armory, LLC	1029/1031
Jan Martin McGuire - Artist/Naturalist	334/336/338
Jensen Jewelers of Idaho LLC	751
Jerky Central/Jerky Hut	1271
Johan Calitz Hunting Safaris	333

Exhibitors in bold
are also donors
(As of Press Time)

Eklund Safaris	779/781
Elcan Optical Technologies	817
Electronic Shooters Protection	987
Elizabeth & The Gold Lady	152
Empire Rifle Company	568/570/572
Endegi Gallery LLC	1289
Estancia Alicura	575/577
Estancia La Criolla	1072
Eulless Guns & Ammo.	207
Eurogun Imports Inc.	449
Evolution USA	780
Expeditions by Ron, Inc.	356
Explorer Satellite Communications, Inc.	1174
Federico Gellini Safaris - Tanzania	457
Fejes Guide Service, Ltd.	534
Felix Lalanne Safari Brokers Spain	389
Fernando Saiz - Spain	332
Fine Art & The Animal	1285
Fine Ideas Furniture	176
Firesteel Creek Lodge	827/874
Fishabout Sport Fishing Adventures	1183
Fishtail Ranch	848
Flag Ranch/West Texas Safaris	773
Flagg Group, The/Vermejo Park Ranch	383/385/387
Flying P Outdoors Hunting Lodge	1179
FM Allen	961-967/1060-1066
Forever Christmas by Chelsea, Inc.	1189
Fort Knox/Complete Security Service	904/906
Four Seasons Safaris New Zealand	462/464
Foxy Huntress LLC	1121/1123/1125

Hartland Trophy Ranch	1149
Heads Above the Rest	394/396
Healey's God's Lake Narrows Lodge	1143
Hearing Professional Center	249
Hearthstone, Inc.	816
Heartland Wildlife Ranches	1135/1137/1139/1141
Heaven's Gates Outfitters	490/492
Hendershott Sporting Goods	792/794
Heritage Collectables	1271/129
Heym USA/Double Gun Imports	352
HHK Safaris	674/676/678/680
High Mountain White Tails	929
Hill Country Rifle	746/748
Hispacaza gestion S.L.	739
Holland & Holland	439/441
Holiday Air Inc.	1085
Holloway Fur Co.	812/814
Holstein Hunting Safari	244
Horsady Manufacturing	1041/1043/1140/1142
Horseshoe Creek Outfitters	819
Hunt Alaska	187
Hunt and Fish with John Kelly	1176
Hunt Australia	377
Hunt Europe	172
Hunt Trip Spain	545
HuntAfrica Namibia CC	1071
Hunters & Guides Africa	263
Hunters Headquarters	227/229
Hunters Namibia Safaris	339/341
Huntershill Safaris	202

Johann Muller Safaris	160
John X Safaris	977
Joshua Creek Ranch	269
Joshua Spies Art Design	921/923/925
Just 4 Ears (E.A.R. Inc)	104
Kalahari Safaris	857
Kansas Trophy Whitetails	747
Katmai Guide Service	538/540
KDF, Inc.	636
Keewader Hunting Safaris	770
Kelly Mitchell Fine Jewelry/Rede Diamond	629/631/728/730
Keyah Grande LLC, The Lodge	657/659
Kgori Safaris - Botswana	291/293
Kimber	1014/1016
Kimihia Safaris	1204
King Bros. UTV Ranch	1277/1279
King of the Mountain	768
Kiwi Safaris New Zealand	476/478
Klawenberg Game Ranch-Namibia	850
Knives of Alaska/Diamond Blade LLC	299/397/398
Kobus Moller Studios LLC	463/465/562/564
Kodiak Sportsmans Lodge	279
Kowas Adventure Safaris	920
Kriehoff 312	
Krooked River Ranch/Texas Best Outfitters	193
Kudu Exclusives	1129/1131/1228/1230
La Gaviota Uruguay	155
Lategan Safaris	134
Lazy J Bar O Outfitters - Alaska	1210
Leaf River Lodge	295/297

Lee Livingston Outfitter, Inc.	139	NAPHA	10	Rancho Caracol	272/274	Simply Hunting with Paul Barstad	811
Legendary Adventures Inc.	345/347/349	National Rifle Association Shows & Events	740	Rann Safaris/777 Ranch	444/446/448	Situnga Safaris	582/584
Leica Camera Inc.	656	Nebraska Trophy Whitetails	1032	Rapids Camp Lodge	571	Smith & Wesson	368
Leithen Valley Trophy Hunts NZ & Australi	390	New England Custom Gun Service	956	Rata Maire Deer New Zealand	182	South Pacific Safaris New Zealand	744
Leota's	1160	New Zealand Investments & Conservation	883/885	Rawhide Creek Ranch and Hunt Club Inc.	852	South Texas Tripods & Feeders.Com	917
Leupold & Stevens Inc.	288	New Zealand Wildlife Safaris	618	Rebecca Hallam Designs	1229	Southeast Alaska Guide Service	170
Lewis Drake And Associates	941/943/1040/1042	Nico & Will Peiser Bowhunting Adventures	1259	RecordBuck Ranch	112	Southern Cross Safaris	324
Liard River Adventures	667	No Fences Land Company	995	Red Canyon Ranch	1008/1010	Southwest Gallery	212/214/216
Lilly Porter Fine Jewelry	937	North Alberta Outfitters	110	Redfish Manufacturing	469/471/473	Spey Creek Trophy Hunting - New Zealand	853/855
Limcroma Safaris	774/776	North Mexico Safari Club	7	Reel Hunting, New Zealand	641	Sporting International Inc.	565
Linda Lemon Wildlife Artist	668/670	North Rim Trophy Hunts	266	Retriever Sporting Clays	1151	Sportsman's Alliance for Alaska/Renewable 9	940
Live Water Properties	764	North Star Outfitting	1208	Reveille Hunting Ranch - Namibia	924	Spring Valley Anglers	940
Lobo Peak Guides & Outfitters	873	Northern Giants Trophy Ranch Inc.	1070	Rhinoland Safaris	183/185	SS Pro Safaris	482
Lochinvar Safaris New Zealand	976	Northern Wildlife Ventures	180	Rhodes Brothers Taxidermy	1223	Steyn Safaris	854/856
Lochow Ranch Professional Pond/Lake Mgmt.	918	Northsask Frontier Adventures	143	Rick's Outpost	684/686	Stormberg Elangeni Safaris	352/354
Lone Star Ag Credit	1132	Oakcreek Whitetail Ranch LLC	1120/1122	Rifles Inc.	630	Strong Case by TnB Enterprises, Inc.	798/799
Lone Star Field Products	756	Oasis Outdoor Furnishings, Inc.	1171	Rio Bonito Ranch	215	Stukel's Upland Adventures	536
Lone Star Outdoor News	1111	Okavango Botswana Kalahari	316/318	Rio Grande Rancho & Resort	718/720	Sturm, Ruger and Company	585/587
Lone Star Outfitters	1281/1283	Omatako Hunting Trails	286	Rocker B Ranch	938	Stutzman Hells Canyon Custom Rods	472
Long Grass Outfitters LLC	130/132	Onujeve Safaris Namibia	1074/1076	Rocky Mountain Elk Foundation	8	Su King's Fashion Collection	147/149
Louis Venter Safaris	879	Ondjamba Safaris - Game Trackers Africa	445/447			Sueno del Mar	1084
Love Bros. & Lee Ltd.	1073	Operation Orphans, Camp Gene Ashey	6			Summit Station Lodge & Wilderness Exped	870

RES LAST-IN FIRST-OUT

**DALLAS SAFARI CLUB
ANNUAL CONVENTION
JANUARY 10-13, 2008**

"WILD SPIRIT - LIVE IT!"

Loveless Custom Boot & Shoes	222/224/226	Orpa Hunting Ranch - Namibia	1221	Ron Schaefer Artist	392	Vieranas Safaris - Bow Hunting	661
Lyon Safaris	275	Orvis Dallas	552/554/556	Ron Stepp Fine Knives	847/849/851	W.F. Mans Safaris	168
Madula Pro Safaris	306/308	Otiandaua Hunting Farm	1187	Rovuma Hunting Safaris	805	Wachovia Securities Financial Network	1109
Mabubula Safaris	433/435	Otinjuka Hunting Ranch, Namibia	733	Rowland Ward	154/156	Walden & Bork LLC	616
Mafigeni Safaris	1077	Out of Africa- In Montana Artist Gallery	947/949	Rungwa Game Safaris	254	Warthog Sharpshooters - USA	1278
Majestic Mountain & Lakeview Outfitters	218	Outback Wildlife Feeders	1100/1101/1102/1201	Russell Moccasin Company	612/614	Weatherby/Schooler Associates	378
Makadi Safaris	108	Outdoor Safe	13	Ryan Perry - Artist	981/983	Webb Hammond Knives and Jeweler	797
Manuka Point Lodge New Zealand	1028	Outdoor Visions Inc.	644/646/648/650	Safari Hunting Adventures	290/292	Wells Gallery	173/175
Mark Dewet Safaris	934	Painted Adventures	1134/1136	Safari Nordik	257	Wendell Reich Hunter's Quest Internationa	488
Mary River Australian Safaris	950	Patio Ranch, The	1188	Safari Press	644	Westervelt Sporting Lodge/Kiwi Safaris NZ	379
Matlabas Game Hunters	982	Paul Phelan Safaris/Safari Bound S Africa	491/493	Safari S.A.	823	Westley Richards Agency	1033/1035
Matthew Greff Safaris	253/255	Paul Stones Safaris Africa	289	Safari Studios (Wildlife Connections)	237	Westwind Tugboat Cruises	749
Maxwell's Art	1161/1163	Perchhill Art	153	Safari Trails International	1262	Whitetail Junction Ranch	984
McClelland Gun Shop	372/374/376	Performance Top Drives/Custom Hunting Rig	1222/1224	Safari World of Robin Hurt	438/440	Wicked River Outfitters	276
McDonald Pro Hunting	116	Peter Blackwell Wildlife Art	971/973	Safaris Botswana Bound	521	Wild Arts by Raj S. Paul	167/169
Medjet Assist	784/786	Pheasant Meadows Outfitters	690/692	Safic Safaris & Hunting	946/948	Wild West Guns	996
Medstar	1181	Phillip Bronkhorst Safaris	590/592	Saltwater Taxidermy	201	Wilderness Mint	766
Meyer Custom Boots	863/865	Pierre Van Tonder Big Game Safaris	138/140	Santa Fe Trail Hunts	785	Wildlife Images Taxidermy	672
MG Arms Inc	561	Pot Belly Blinds	196/198	Satterwhite Log Homes	1287/1288	Wildman Lake Lodge/Cinder River Lodges	548
Michigan Elk Hunting	1261	Premier Safaris Inc.	735/736/737	Savannah Safaris - South Africa	265/267	William & Son	761/763/765
Mike McCrave Hunting Ltd.	640	Pro Safaris Africa	767	Savannah Safaris - Zimbabwe	628	Woods Outfitting	1009
Miles & Miles Outfitters	204/206	Professional Hunters Assoc. South Africa	12	Schmidt & Bender	698	Wormald Hunting Adventures	219
Miombo Safaris Limited	754	Profi Hunt Ltd. Hunting In Russia/Asia	436	Select Safaris	569	Y Bar Ranch	268
Mkhamba Safaris	115	QB Ranch Reserve	1270	Serengeti Rifles, Inc.	788	Y.O. Ranch/Woodbury Taxidermy	675/677
Mokore Safaris	954	Quagga Safaris	830	SHE Safari	1153/1155/1157	Yukon Stone Outfitters Ltd.	247
Mountain Monarchs of Alaska	789	R C Hunt Wildlife Art	1036	Sherry Steele Unlimited	246/248	Zambezi Hunters	294
Murray Custom Leather	624/626	R J Hunt Jewelers	365	Shikar Safaris	544/546	Zeiss Sports Optics	208
Nagelout & Company	712/714/716	RainStar Ranch, L.P.	1179/1177	Sikanni River Outfitters	335	Zuka Safaris Africa	621
Namib Sun Hunting Safaris	479	Ranch King Hunting Blinds	1280/1282	Sitak Adventures	125		
Namibia Tourism Board	16	Rancho Ala Blanca	1266				

WILD SPIRIT | LIVE IT!

PLATINUM SPONSORS*

GOLD SPONSORS*

SILVER SPONSORS*

BRONZE SPONSORS*

SUPPORTERS*

LADIES LUNCHEON*

(As of press time)

DALLAS SAFARI CLUB DONORS

Helping make it happen

Donors that are not exhibitors (As of press time)

- | | |
|--------------------------------------|---|
| Albert & Karen Wolfe | J&R Outfitter |
| Alice Maxwell | Jaco Oosthuizen/Karen Wolfe |
| Amber Miertschin | Jasper's Restaurant |
| American Traders | John Brooks Showroom to the Trade |
| Anuritay Ranch | John Dearman |
| Bachendorf's | Jorge A. Robles Safaris in Argentina |
| Barbara Franklin | Katie Strief |
| Ben Carter | Lad Shunneson Adventures |
| Black Gold Lodge | Lens-A-Hand Images, Ltd. |
| Bob & Celia Scott | Lopez Brothers Silversmith |
| Brazos Archery Outfitters | Los Ombues/Orvis Travel |
| Caliedescope Designs | Lucy Blachly |
| Canadian Whitetail Adventures Ltd. | Marilyn Wessel |
| Cantina Laredo | Pacific Rim Outfitters |
| Cape Town Hunting Safaris | Pam Patterson |
| Charles Wolcott | Patti Roberson |
| Covert Ranch | Personal Touch Tree Service |
| Crocodile Bay Costa Rica | Renaissance Dallas Hotel |
| Debbie Williams | Richard Cheatham |
| Dixie Yeatts | Sandra Mesch |
| Dos Angeles Ranch | Sharon Landrie |
| Dos Plumas Hunting Ranch | Silpada Designs Jewelry |
| Elaine Wittmann | Smiley's Studios |
| Eleazar Saenz | Splitting Image Taxidermy |
| Eurohunts - Alvaro Villegas | Steve & Yvonne Miller |
| Fiona Capstick | The Conservation Fund/ General Communication Inc. |
| Friend of DSC | The Facial Shoppe |
| Gail Nogle Photography | The Funny Apron Co. |
| GameGuard Quality Products | Tom Thumb |
| Glenroy Hunting Lodge | Tori Nayfa |
| Heart of Texas Trophy Whittails | Tuffpak - Division of Nalpak, Inc. |
| Highland Park Plastic Surgery Center | Vancouver Island Guide Outfitters |
| Hilton Anatole Hotel | Vermejo Park Ranch |
| Inside Out Band | Whitney Kielwasser |

Board of Directors

DALLAS SAFARI CLUB OFFICERS

- | | |
|-------------------------|-------------------------------|
| Bill Swisher | President |
| Bob Scott | President-Elect |
| Barbara Franklin | Immediate Past President |
| George Chamblee | Treasurer |
| Lucy Blachly | Secretary |
| Mike McKinney | Past President |
| Amber Smith | Advisory Council |
| Jim Tolson | Ladies Luncheon Chair |
| | Past President |
| | Advisory Council |
| | Directors |
| 2005-2008 | Bill Miertschen, |
| | Charles Wolcott, Dixie Yeatts |
| 2006-2009 | Robert Studdard, |
| | Dale Vaughan, Albert Wolfe IV |
| 2007-2010 | Marty Markl, Jerry |
| | Mumfrey, Frank Sweeney |

Vice Presidents

- Robert Baxter, Scott Henkel, David Oakes, Richard Cheatham, James Jeanes, Brooks Puckett, Dewey Dalton, Steve Miller, Steve Davis, Allen Moore
- DSC-PAC Chair**
Lance Phillips

Governmental Affairs Advisory

Steve Weinberg

Staff

- Gray N. Thornton** Executive Director
Editor in Chief - *Game Trails Magazine*
- Ben F. Carter III**
Deputy Director
- Terri L. Lewis**
Exhibits Manager
Ad Coordinator - *Game Trails Magazine*

- Debi Mills**
Auction & Banquet Manager

- Haskell Stricklen**
Youth and Membership Programs Manager

- Jaimye Bills**
Convention and Services Coordinator
Editor - Camp Talk Newsletter

- Betty Leeper**
Administrative Assistant

DALLAS ECOLOGICAL FOUNDATION

What is the Dallas Ecological Foundation?

The Dallas Ecological Foundation (DEF) is the charitable arm of the Dallas Safari Club. It is classified as a charitable non-profit foundation as described in Section 501(c) 3 of the Internal Revenue Code. Contributions to DEF are tax deductible to the fullest extent allowed by law.

Do you need a tax deduction? If so, make a donation to the Dallas Ecological Foundation or the Dallas Ecological Foundation Youth Fund. They also accept donations of mounted trophies. For more information, please contact Jim Tolson, Dallas Ecological Foundation Chairman.

Officers

- | | |
|--------------------------|-------------------|
| Jim Tolson | Chairman |
| Jerry Peterman | Chairman Emeritus |
| Mike McKinney | Vice Chairman |
| Rich Roberson | Secretary |
| Jerry Mohelnitzky | Treasurer |

Directors

- | | |
|-----------|--------------------------------|
| 2006-2008 | Mac McClure, |
| | Mike McKinney, Roger Hooper, |
| | Dixie Yeatts |
| 2006-2009 | Bill Burke, John |
| | Mowrey, Jerry Mohelnitzky, Jim |
| | Tolson |
| 2007-2010 | Will Beecher, |
| | Tommy Caruthers Sr., Jerry |
| | Peterman, Rich Roberson |

VIERANAS SAFARIS

HUNT IN THE SPIRIT OF THE BUSHMEN

www.vieranasbowhunt.com
vieranas@mweb.com.na

NAMIBIA

Hunt amongst granite boulder kopjes that are surrounded by mopane savannah. With 14 different species available on 21 781 acres of unspoilt wilderness, where your stride will follow in those of the ancient. Please Visit us at Dallas, Booth 661

**STOP BY OUR
BOOTHS**

576/578

OUTDOORS WORLD BASS PRO SHOPS

2501 Bass Pro Drive
Grapevine, TX 75067
972-724-2018

5001 Bass Pro Drive
Garland, Texas 75034
469-221-2600

*We Are Located In Booth 879 At The Dallas Safari Club Show.
We Offer Hunts In South Africa, Botswana, And Mozambique.
Please Take A Few Minutes To Come By And Visit
With Us On Your Desires And Expectations.
You Will Not Be Disappointed!*

www.louisventerssafaris.com

Louis
Venter SAFARI'S

J.B. Hill offers high-end handmade Western boots

'We care about our customers, and are very proud of the boots and belts we make'

*"A well-made boot is like any fine article of clothing. It fits your curves, feels right, gives joy, draws compliments."
— J.B. Hill Boot Co.*

When you put the finest of leathers and exotic skins into the hands of highly-skilled craftsmen, it's inevitable that the result will be a pair of boots that's pleasing to the feet and to the eye.

Since 1996, El Paso-based J.B. Hill Boot Company has been offering high-end handmade Western boots to its customers.

Company President Dr. James Hill, a retired racehorse veterinarian, says quality and customer service are the company goals: "We care about our customers, and are very proud of the boots and belts that we make."

In "The Art of the Boot" (Gibbs Smith, publisher), author Tyler Beard describes his first encounter with J.B. Hill Boots, as he watches the "luscious" samples being pulled out of their black bags: "I sat transfixed in a stunned state of boot bondage. These boots were slick as glass, beautiful to behold."

They are boots that just make you kind of swagger a bit, Dr. Hill has said.

For that, thank the company's designers and bootmakers, second- and third-generation craftsmen who learned their art from their fathers and grandfathers. They hand-cut, sew and bench last each pair of boots, one pair at a time.

The company has more than 100 standard styles from which customers can choose.

They can request a catalog, visit the company Web site and place their order directly through the customer service department at the factory.

Customers also can design their own personalized boot.

They can pick the heel style, the type of toe they prefer and the height of the boots. They also can choose from a variety of col-

ors and skins: including calf, buffalo, alligator, ostrich, lizard, shark and more. J.B. Hill also provides a service that will build boots for customers, utilizing the skins that are harvested on hunts. This is assuming that the hides are of good quality and approved tannage.

Using only the finest leathers and skins, with superb tannage and world-class finishes, combined with the best findings (insoles, outsoles, heels, cement, shanks and thread) ensures the wearer of many years of comfort and long-lasting beauty.

To assist the company in the fit process, a "fitter boot" that has been built on the company's clean last will be used to first establish size. They also will require additional foot tracings and some measurements. The fitting process using the fitter boot is to allow customers to put on a J.B. Hill boot, which gives them the opportunity to experience both the fit and quality prior to having a boot built.

From this starting point, adjustments will be made.

In difficult-to-fit situations, a custom last will be built. And the last will be kept for up to two years for any additional orders.

J.B. Hill welcomes visitors to its El Paso factory and at trade shows for personalized fittings. However, a personal visit is not necessary to establish the fit. The company will mail the fitter boot directly to the client's home or office.

As well as handmade boots, J.B. Hill also makes mules, belts and other accessories.

To browse J.B. Hill Company's custom boot styles, log onto www.jbhilttexas.com.

For more information, call (915) 599-1551, or stop by Booth No. 1276 at the Dallas Safari Club's Sporting Expo Jan. 10-13 to view these beautifully crafted boots and to order a pair.

**Come hunt in Sunny
South Africa with
Steyn Caracal
Safaris.**

Bow - Gun - Photographic

VISIT BOOTHS 854 and 856

INVITATION

DEAR FRIEND
WE INVITE YOU AND
ALL YOUR FRIENDS
TO COME AND
JOIN US AT THE
DALLAS SAFARI
CLUB FROM
9 TO 13 JANUARY
2008.

PLEASE MARK THIS ON
YOUR CALENDER
SEE YOU THERE
STEYN CARACAL SAFARIS
ABIE, CHARL AND PAUL

USA Office
Dave Duncan
Tel: 817-296-4463
email:
yoyoduncan@msn.com

South African Office
Steyn Caracal Safaris

Tel: +2713 712 6319 or +2712 277 2389
Fax: +2713 712 3909 or 2712 277 2389
Charl Mobile: +2783 2300 611
Abie Mobile: 2782 804 2585
scaracal@mweb.co.za
/steynsafaris@xsinet.co.za

Spain Office
Osvaldo Balaguer
Tel: +34 69692 9764
email:
ilanga@telefonica.net

LONG GRASS

Authentic Safari Clothing and Gear

African Shooting Sticks
Men's & Women's Clothing
Rifle Vests - Safari Gaiters
Plata - Socks - Books
Jewelry - Travel Bags
Medical Kits - Optics

*Love the Dream
Because the Legend*

210-408-6402
SAN ANTONIO TEXAS

Dallas Safari Club
Convention
Booths 130 / 132

WWW.LONG-GRASS.COM

DALLAS SAFARI CLUB
CONVENTION & SPORTING EXPO

BOOTH #1276

EL PASO, TEXAS | 915 599-1551 | WWW.JBHILLTEXAS.COM

World Wide Since 1922

Booths
962 - 964

DAVID GREEN

Booths
962 - 964

Master Furrier

WWW.DAVIDGREENFURS.COM

David Green Master Furrier
A tradition of excellence since the 1800s.

Dallas
Safari
Club
Specials!

up to
**50%
OFF!**

Booths
962 - 964

DAVID GREEN

Master Furrier

Booths
962 - 964

FORT KNOX

See us at Booths 904/906

COMPLETE SECURITY SERVICE
INDUSTRIAL SAFE & LOCK

Visit our Show Room
1314 North Industrial Blvd. Dallas, TX 75207
214-741-6369 800-487-6104 www.ftknoxtexas.com

No Matter Your Hunt...

GMC 2500

GMC Denali

SNELL
BUICK • PONTIAC • GMC
Serving Dallas Since 1973

13615 N. Central Expy. • Dallas
214-363-7251
snellbuickpontiacgmc.com

Booths
962 - 964

DAVID GREEN Master Furrier

Booths
962 - 964

World Wide Since 1922

DAVID GREEN Master Furrier

"If you don't know furs, know your furrier."

Safari Club Specials
up to **50% OFF!**

"Alaska's First Family of Furs" is truly an Alaskan treasure!

Since 1922 the artisans at David Green Furs have pioneered the classic fine fur styles that Alaska is famous for. For generations David Green's fur buyers have developed relationships with fur trappers in more than 100 remote towns and villages all across the vast area of Alaska.

They then choose only the highest quality raw furs to "make their magic" as the leading designers and creators of the most distinctive and cherished finest fur fashions.

No wonder The Anchorage Daily News (Alaska's largest newspaper) reader's survey just named David Green Furs its **PLATINUM AWARD WINNER** as "The Best and Most Popular Furrier in Alaska".

In addition for many years David Green Furs has been given the honor of being "One of the 10 best retail stores in Alaska".

David Green Furs is now celebrating their 85th anniversary as "Alaska's Most Recommended Furrier." David Green Furs has one of the largest selections in the United States under one roof with over 3,000 spectacular garments available.

**LUXURIOUS MINK, BEAVER, LYNX, FOX,
SABLE, CHINCHILLA AND MORE!**

Both traditional and cutting edge styles and colors fill the David Green Showrooms and vaults. Everything your heart desires is at David Green Master Furrier. Coats, parkas, jackets, vests, capes, gloves, scarves, accessories and much, much more!

Our Factory Showroom is located in downtown Anchorage on 4th Avenue between "A" and "B" Streets and with a summer location at the Port of Ketchikan, David Green Furs has long been the destination for hunters and visitors to The Last Frontier.

Superior quality as well as choice is a huge factor in making your fine fur selection. The element of trust is paramount when considering the purchase of a fine fur and David Green Furs has earned their moniker "IF YOU DON'T KNOW FURS, KNOW YOUR FURRIER."

"We're looking forward to meeting you in person at booths 962-964. We make furs more fun!"
David & Shani Green

www.davidgreenfurs.com

David Green Master Furrier
A tradition of excellence since the 1800s.

Booths
962 - 964

DAVID GREEN Master Furrier

Booths
962 - 964

Oliver's expertise benefits safari hunters

Africa Hunting Safaris, Inc. hunts prime areas

"All things considered, there are only two kinds of people in the world: Those who stay home and those who do not. The second are the most interesting."

— Rudyard Kipling

Hunters who opt not to stay home and book a safari through Africa Hunting Safaris, Inc., (formerly Zimbabwe Wildlife Safaris) will not only benefit from Ron Oliver's expertise in hunting but also from his familiarity with Africa.

Ron, who began hunting as a young boy, followed in his father's footsteps and joined the military. While serving 25 years in the U.S. Army, Ron was assigned to the diplomatic corps in Africa for nine years as well as 14 years in Asia and the Pacific. For six of those years, he served at the American Embassy in Harare, where he assisted the National Parks in legalizing bowhunting in Zimbabwe.

Since Ron's retirement from the Army in 1992, he has been booking hunting safaris into Africa.

Ron is one of the few outfitters who specializes in rifle as well as bowhunting safaris. Bow safaris account for about 40 percent of his bookings.

"I'm known in the industry for bow hunts," says Ron, who has arranged bow safaris for such well-known bowhunters as Pete Shepley, Chuck Adams, past president of the Dallas Safari Club, and Gary Bogner, past president of Safari Club International. Recently, Ron relocated his

"At this time, 'bang for buck' Zimbabwe has the market for dangerous game."

— RON OLIVER

ahead. This helps them get the dates and species they want. Most people travel between May and October. Booking a trip with Africa Hunting Safaris, Inc. is as easy as telling Ron what you want to hunt and when. He will advise you on the country to hunt, best areas to visit, give you a quote on how much the trip will cost, and then make the arrangements for your hunt.

Ron says he has been working with his safari operations for a long time and knows them all personally as well as professionally.

And, two or three months each year, he is in Africa checking out the service firsthand, as well as assessing the security and political situation in each country.

Ron also will help with that pesky paperwork for hunters who take their own rifles.

Most clients go through Johannesburg and all paperwork must be properly completed and organized to avoid problems with the importation of firearms.

For more information, visit Ron's Web site at www.africahs.com, call (830) 336-3345 or stop by Africa Hunting Safaris, Inc. Booths Nos. 163 and 165 at the Dallas Safari Club's 28th annual convention Jan. 10-13. Ron will also be attending the Houston Safari Convention and SCI in Reno. Visit Ron at his booth and to talk to some of the professional hunters visiting from Africa and pick up your free DVD and brochure.

business from Florida to Boerne, Texas, because about 80 percent of his clients are Texans.

"And about 60 percent are return clients," says Ron, who adds that much of his clientele is generated by word-of-mouth.

Ron can help arrange a proper hunt to maximize the chance of success for dozens of major species, including the Big 5.

"I have exclusivity on the ranches and safari areas where we hunt," he says.

These prime areas include sites in Zimbabwe (including Matetsi Unit 5 by Victoria Falls), South Africa, Zambia and Namibia.

Ron says there's no better deal than Zimbabwe right now because the low trophy fees and daily rates have stayed constant

for the last couple of years. In some regions in Africa, those fees have been escalating sharply.

"At this time, 'bang for buck' Zimbabwe has the market for dangerous game," he emphasizes.

Ron suggests that hunters who want to book an African safari should book about a year

ORVIS
SPORTING TRADITIONS
Since 1896

Look to Orvis for the finest sporting apparel and shooting gear.

Visit our NEW Arlington store or stop by Orvis Dallas to see our latest collections.
Orvis Dallas | 8300 Preston Road | Dallas, TX 75225 | 214 265 1600
NEW LOCATION Orvis Arlington | 3901 Arlington Highlands Blvd. | Arlington, TX 76018 | 817 465 5800

AFRICA HUNTING SAFARIS, INC.

Ron Oliver

Over Fifteen Years Of Booking Rifle And Bowhunts In Zimbabwe, South Africa, Zambia And Namibia. Ron Oliver Is One Of The Most Experienced Booking Agents In Africa.

Africa Hunting Safaris, Inc. Has Access To Over 200,000 Acres Of Privately Owned Land And 225 Square Miles Of Concession Land In The Victoria Falls Hunting Area Of Matetsi.

We Specialize In Dangerous Game With Bow Or Rifle. We Have Exclusive Booking Rights To The Largest Private Sable Herd In Southern Africa

*- Visit Us In Our Booth -
Dallas 163/165, Houston 316/318 And SCI 2556*

*We Are The Official US Agent For
Southern Africa - Greater KuduLand Safaris
Zimbabwe - Matetsi Unit 5 Safaris - Rosslyn Safaris
Shangaan Hunters - Save Conservancy.
Booking Both Rifle And Specializing In Bowhunts.*

For More Information Contact

*Ron Oliver - Africa Hunting Safaris, Inc. Phone **830-336-3345**
234 W. Bandera Road #310, Boerne, Texas 78006,
www.AfricaHS.com email: AfricaHS@aol.com*

Redfish Lodge: Fish at every turn

'More than great fishing: luxurious accommodations, gourmet cuisine ...'

S secluded on the tip of Rattlesnake Point, a mile-long peninsula minutes from Rockport, is the Redfish Lodge.

A must-go-to destination for anglers, this fishing resort is on a narrow strip of land that separates Copano Bay to the north from Port Bay's unspoiled marsh to the south. For fishing enthusiasts, that translates into fish at every turn.

Depending on the time of year, anglers can expect to find redfish, speckled trout, flounder and drum in the 6-inch to 6-foot shallows that make up the surrounding bay systems.

The resort's owner, Jim Conklin, says the Redfish Lodge is more than great fishing. It also offers luxurious accommodations, gourmet cuisine and unique geography.

"The location and geography are key," said lodge manager Brian Holden. "They lend themselves to doing what we do."

Since Conklin opened the resort in 1992, it has grown tremendously. Now overseen by his daughter, Melissa Rogers, the lodge was visited by 300 guests in its first year of operation. Last year, the resort hosted 4,800 guests.

"Eighty-five percent are repeat customers," said Holden, who has been with the lodge since it opened.

The fishing resort's busy season is March 1 through Thanksgiving.

The majority of its visitors are corporate clients brought in by Texas-based corporations to enjoy what the state has to offer. However, the Redfish Lodge also offers specials for families and small groups.

Guests can stay in either the Main Lodge or the recently completed Ruddy Lodge, which caters to small groups who want privacy.

The Main Lodge can accommodate up to 18 guests in its nine rooms. It offers a spacious lounge with double fireplace and bar, a card room with TV and video library, and a game room. Guests can also relax in the lighted swimming pool or on the deck's hot tub.

The 3,700-square-foot Ruddy Lodge has its own dedicated staff, including a chef. The private lodge has four bedrooms and can accommodate up to eight guests. It offers a great room with lounge, bar, dining area, fireplace and entertainment center. An upstairs lounge has a billiards table and games area.

The Redfish Lodge's rates start at (per person/double occupancy) \$1,080 for a guided bay two-day fishing package.

That includes, of course, all the fishing you might want with an experienced guide at the helm.

Anglers should pack a hat, sunglasses and sunscreen. "We have everything else, including top-notch gear," said Holden, who frequently will take guests out on the water in one of the resort's fleet of poling skiffs or bay boats.

"Our days are as long as you want them to be. We start at the crack of dawn," he said. Most guests usually fish for 6 to 8 hours per day.

However, the resort also has stadium lights on the beach and a lighted pier for nighttime fishing, as well as a fleet of kayaks for an evening stalk of the nearby shallow-water marsh.

Guests who opt not to fish can

REDFISH LODGE ON COPANO BAY

immerse themselves in the natural beauty of the resort and observe shore birds, including spoonbills and herons. They can visit the beach; practice their skills on the putting greens; or head into Rockport's art museums and shops. Nearby Aransas National Wildlife Refuge, which is the winter home to the whooping crane, also offers a great opportunity

for bird watching and nature tours.

Holden says although he can't guarantee the weather or the fishing, he will guarantee the food, accommodations and hospitality.

Visitors who opt not to drive in will be met by staff members at the airport in Corpus Christi, which is about 45 minutes from the lodge, or for private aviation, the Aransas

County Airport, 10 minutes away.

To find out more about the Redfish Lodge's family specials, or to make reservations, visit www.redfishlodge.com or call (800) 392-9324. Redfish Lodge representatives will also be available to answer questions at Booth No. 1030 at the Dallas Safari Club's Sporting Expo, Jan. 10-13.

The Sportsman Channel has sharp focus on outdoors

All hunting and fishing programming with 100-plus shows

Since The Sportsman Channel launched in 2003, the outdoor network has built its viewership by offering 100 percent hunting and fishing programming 24 hours a day, seven days a week.

The Wisconsin-based company has grown tremendously in 2007 and is currently in 15 million households nationwide on a full- and part-time basis. The Sportsman Channel has increased distribution in Texas on Time Warner Cable channel 315 (channel 275 in Dallas, Corpus Christi, El Paso, San Antonio and the Rio Grande Valley). The network also has added Video on Demand for its digital cable customers.

Acquired in June by InterMedia Outdoors Holdings (publishers of popular magazines such as *In-Fisherman* and *Guns & Ammo*), the Sportsman Channel continues to focus on quality programming that appeals to hunters, anglers and outdoorsmen.

"And while the Sportsman Channel is the only network with 24/7 hunting and fishing programming, we've heard the call from our viewers to see more shooting sports programming," said Michelle Scheuermann, director of Communications for the network.

"2008 is destined as another banner year for us as we add more household names," she adds. "By year's end, I would like to see at least three shooting sports shows and more programs focused on women and children enjoying the outdoors."

Anchoring Sunday night's pro-

Doug Stange is the host of the "In-Fisherman" shows on The Sportsman Channel.

gramming are shows your household has grown to admire:

- "On Target with Guns & Ammo" at 7:30 p.m. is locked and loaded kicking off Sunday evening with a staff of expert writers and editors who will take viewers on mem-

orable journeys in the middle of the firearms world.

- "Benelli's American Safari Classics" at 8 p.m. takes viewers into the field for great hunting action. Benelli's staff travels from the prairies of Alberta, Canada, for

ducks and geese to stag in Russia and Argentina to the piney woods of Mississippi for hog and deer and to the plains of Africa for buffalo and elephant.

- From National Wild Turkey Federation, comes "Turkey Country" at 9 p.m. with exciting hunts, great stories and an opportunity to sharpen turkey skills. This show features NWT's volunteers and mixes tips and how-to information to help you become a better hunter.

For our fishing enthusiasts, "Friday Night Fish Fry" is sure to please, so get hooked on:

- "In-Fisherman Specials" at 7 p.m. is world-famous for tackling every species of freshwater fish. The distinguished staff will take viewers to the best fishing spots in North America, covering lakes, rivers, reservoirs and coastal waters.

- "Yamaha's Fishing Club Journal" at 7:30 p.m. targets your favorite game fish every week offering tips that work on your home waters. Watch host Steve Pennaz and experts tackle issues related to your area.

- "Shallow Water Angler Classics" at 8 p.m. is from the producers at InterMedia Outdoors. The show brings an informative and exciting way of covering saltwater flats, bay and back country fishing. Each show focuses on an overall topic, technique or species.

The Sportsman Channel has the most hours of bowhunting programming of any channel. So get your fill during Monday Night Bow & Blackpowder with the following shows:

- "Tejas Adventures" at 7 p.m.

bring viewers over two centuries of combined hunting experience. And with the addition of teen hunter, Jeremie Faldyn, the show continues its focus on the next generation of bowhunters.

- "Bowhunt 365" at 7:30 p.m. shows hunters on any budget how to find adventure with a bow and arrow 365 days a year. This season will feature African Plains game, Midwestern and Texas Whitetail, antelope, javelina, hogs and exotics.

- "Bowhunter Magazine Adventures" at 9 p.m. is filled with bowhunting action and how-to information designed to entertain and educate. The Tech Talk and Dead-On segments guarantee to help you make the most of your shot opportunities.

- "There are 164 hours in a week and that's exactly how much hunting and fishing programming you'll see on the Sportsman Channel," Scheuermann said. "We couldn't focus on all 100-plus shows in the lineup for 2008, but check them out for yourself. No matter what time you tune-in, you won't be disappointed."

For a complete show listing and descriptions, visit www.thesportsmanchannel.com and click on "Programming." Or get *The Sportsman Magazine* delivered to your door every quarter with tips, great outdoors stories and more! Sign up at www.thesportsmanchannel.com/getthemagazine.

To request that The Sportsman Channel be offered by the satellite providers, call Dish Network at 1 (800) 333-3474 or DIRECTV at 1 (800) 531-5000.

Show off your
cool, new
lip piercing.

Looking to go against the current? Desperate for an alternative? You may know these waters for massive Redfish and Black Drum, but there's something else out there. A new wave has rolled in and brought millions of baitfish with it. And where there are baitfish, there are King Mackerel and Jack. Up to 40-pound, razor-toothed monsters will hit hard and try to take you with them. Are you up to the challenge?

It's absolute mayhem.

Go for something different. Book your Mackerel and Jack tour today.

Redfish Lodge
ON COPANO BAY, ROCKPORT, TEXAS

Rockport, Texas • 1-800-392-9324 • redfishlodge.com

Capital Farm Credit state's largest rural

Many head for the country to enjoy favorite pastime

COUNTRY LIVING: Hunters account for a large share of recreational land buyers. Other interests range from fishing and weekend ranching to wildlife photography and hiking.

A growing number of people are heading to the country to buy land, and most of them are looking for a place where they can enjoy their favorite pastime. Hunters account for a large share of recreational land buyers, but other diverse interests range from fishing and weekend ranching to wildlife photography and hiking.

This news comes as no surprise to the lending specialists at Capital Farm Credit, the state's largest rural lender. They have witnessed the trend firsthand.

"We've seen a huge increase in the number of people buying land for recreation, so much so that it has become the primary driving factor for land values in many areas," said Ben Novosad, Capital Farm Credit's chief executive officer.

Live in the City, Own Land in the Country

Jay Stewart, president of Capital Farm Credit's Mason office, which makes loans in the Texas Hill Country, has seen recreation and long-term investment potential become two of the top reasons people give for wanting to buy property.

"Many new land buyers view real estate as a tangible investment asset with a reasonable expectation of return that their family can enjoy while it appreciates," Stewart said. "It's kind of hard to enjoy a stock certificate or mutual funds, but with land you can get out and do the things you enjoy."

The lending cooperative also reports an upswing in the number of city-dwellers owning land in the country.

"Some of our customers are planning to leave the city behind and move to the country full-time," Novosad said. "But an equal number just want a place to go on the weekends. We can help both."

Specialists in Rural Financing

Capital Farm Credit specializes in rural financing,

including loans for rural land, country homes, agriculture and agribusiness. The lender also can provide operating capital or loans for equipment and land improvements.

"If it's in the country, we can finance it," Novosad said. "We've been making rural loans for 90 years, so we have a depth of experience that most other lenders can't offer."

Stewart agreed that knowledge of the local area and expertise in rural lending can be a huge help to people looking to buy rural land. "When people come in who have a piece of property they're interested in, most of the time we are familiar with the property or at least with the area and can tell them something about it," Stewart said.

Customers Share in Earnings

"Another big advantage is that because we are a cooperative, our customers share in our earnings," Novosad said. "We've returned more than \$100 million to our customers through our patronage program over the last decade."

That pays off for Capital Farm Credit customers, said Don Liska, who ranches near Beeville.

"Capital is the only financial institution I know of that pays you to do business with them," Liska said. He financed his first piece of property with Capital Farm Credit in 1994 and went there again two years ago when he was ready to buy more land.

"My experience with my local Capital office has been excellent. I've known them for a long while, and they're good people," Liska said. "I already enjoy doing business there. The patronage payment is a bonus."

For more information about Capital Farm Credit, visit www.capitalfarmcredit.com or visit Booth 113 at the Dallas Safari Club Sporting Convention and Expo.

"I SWEAR IT WAS THIS BIG!"

TELL A DIFFERENT HUNTING STORY

THE PATIO RANCH

TELL A DIFFERENT HUNTING STORY

Today, deep in the Hill Country of Texas, the thrills of hunter, photographer and nature lover are preserved and nurtured at one of the first and finest game ranches in the country, The Patio Ranch.

The Patio Ranch offers some of the most exclusive, world-class, fair chase hunting for exotics available in North America. As the only hunter or group on our private ranch, you will enjoy a beautiful trophy and memorable experience through a highly personalized hunt with an experienced wildlife biologist guide, historic accommodations and sharing of a rich hunting tradition. The exclusive and personalized nature of our hunting is ideal for couples, multi-generations and first time hunters.

Shared with good friends, a hunt at The Patio Ranch yields more than the thrill of the hunt. It's a different kind of hunting story that will stay with you for the rest of your life. Reserve your story today—we look forward to seeing you soon!

Top SCI North America record holding trophies acquired at The Patio Ranch:

ARABIAN ORYX

HYBRID IBEX

MARKHOR

BARASINGHA

CALL TODAY
830.238.4830

601 Patio Ranch Road West
Hunt, Texas 78024-3045
thePatioRanch@maverickbbs.com
www.thePatioRanch.com

When you hear the call of the wild

We're the answer.

*Buy hunting land.
Enjoy nature.
Improve habitat.*

No matter what you want to do, we can finance it. And Capital Farm Credit also shares its earnings — we've returned more than \$100 million to our borrowers.

To learn more about Capital Farm Credit's patronage program and financing options, visit us at the Dallas Safari Club Convention.

FINANCING FOR

Rural Land • Country Homes • Farms and Ranches • Livestock and Equipment • Operating Capital

CapitalFarmCredit.com

877-944-5500

T E X A S ' L A R G E S T R U R A L L E N D E R

DO YOU GET IT?

YOUR PASSION. YOUR LIFESTYLE. YOUR CHANNEL.

TO GET THE SPORTSMAN CHANNEL, LOG ON TO:

WWW.THESPORTSMANCHANNEL.COM

